

Improving Fuel Economy and Air Quality on the I-5 Corridor

Sharon Banks, CEO

sharon@cascadesierrasolutions.org

Outline

- What is CSS?
- The SmartWay Upgrade
- The Goal Impact Barriers
- Partners
- Concept of Showcase Centers
- Products
- The Everybody Wins Lease Risk
- Administrative Costs
- Progress
- Locations -Timing
- Questions

What is CSS?

- An organization of public and private partners, working together to:
 - Save fuel
 - Improve air quality
 - Slow climate change
- Non-regulatory, Non-profit
- Coordinates grants, tax credits and other incentives for truck owners & fleets
- Promotes and provides low-cost financing for fuel saving technology in outreach centers co-located with truck stops

Truck with Smart Way Technology

The Goal

 To upgrade 5,000 trucks per year with EPA's SmartWay upgrade kits

 Each truck can save up to 5,000 gallons of fuel per year

Estimated West Coast market = 30,000
trucks

Potential Impact — Each Year

- Upgrading 30,000 trucks would save:
 - 150 million gallons of fuel
 - 625 tons of diesel particulate matter
 - -22,500 tons of oxides of nitrogen-NO_X
 - 1,500,000 tons of carbon dioxide
 - \$450 million in fuel savings

CSS Breaks Down Barriers

- The Awareness Barrier
- The Capital Cost Barrier
- The Regulatory Barrier

CSS Partners

- EPA
 - SmartWay Transport
 - West Coast Diesel Collaborative
- State & Local Air, Energy & Transportation Agencies
- Trade Associations
- Technology Manufacturers & Dealers
- Truck stops

The CSS Showcase

- Located at truck stops
- Showcases multiple technology solutions
- Is staffed with technical sales and finance personnel
- Assists truck owners and fleets in selecting equipment and applying for incentives
- Provides an immediate distribution channel for emerging products
- Provides lease to own financing

APUs

Aerodynamics

Tires & Wheels

Shore Power Hookups

Exhaust Retrofits

Heaters

The Everybody Wins Lease

- Capitalized by State Department of Energy funds (\$2 Million)
- Department of Transportation Funds (\$3 Million)
- Currently the funds are for Oregon trucking firms or trucks that operate in Oregon
- CSS is working with groups in Washington and California and private lending institutions to secure additional financing
- We are also applying for a federal loan guarantee for \$200 million

The Everybody Wins Lease

- Pays the cost of the equipment
- Pays for installation
- Adds a factor for risk (6.25%)
- Passes on the low interest rate (5.2%)
- Carries the lease over 60 months
- The trucker saves \$1250 per month in fuel for a \$350 payment

Administrative Costs

- Manufacturers and dealers pay CSS 6% of sales we generate
- For Oregon we earn a 35% tax credit that is sold for cash to an investor with a tax liability
- We are working on developing a high quality CO2 offset program using GPS technology to track miles traveled
- Any money in excess of our needs will be added to the revolving loan fund to create a perpetual fund to upgrade trucks

Managing Risk

- Superior Customer Service
- CSS Fleet Feedback Loop
- Communicate what to do in case of bankruptcy
- Make the dealers stand behind their products
- Use professional credit screening procedures

Progress

- 350 APUs installed
- 3 defaults
- Recovered all three and resold equipment
- \$3.3 million in sales less than \$5,000 in losses
- Loss reserve has \$350,000

Initial Locations

Timing

- January, 2007
 - Opening of HQ office in Coburg, Oregon
- July, 2007
 - Grand Opening Portland, Oregon & Sacramento, California
- July, 2008
 - -Grand Opening Medford, Seattle, Los Angeles (3)

Questions

